A Tale of Two Extremes: Contrasting NH₃ at the Bakersfield and Pasadena Supersites **University of Toronto** ### **Ammonia and Particle Formation** Highly coupled and non-linear #### Historical CARB data # NH₃ in the San Joaquin Valley (a) NH₃ concentration at 700m (IASI morning orbit) # Mobile Emissions of NH₃ FIGURE 5. Total fixed nitrogen in g/kg (line and triangles, right axis) with the molar percent composition distributed between the NO_x (bowties, left axis) component and the NH_3 component (circles, left axis). Mobile emissions of NH₃ comparable to NO_x in new, aggressively driven, vehicles # AIM-IC in Bakersfield # QC-TILDAS in Pasadena #### **Ammonia Time Series** 7 - 6 5 2 0 NH₃ (bbb) ## Diurnal Profiles of NH_x Partitioning AMS data from Jimenez group, CU ## Temperature and NH₃ at Bakersfield ## Comparison with Model #### Historical Record at Bakersfield ## Summary - NH_x is ~4 times larger at Bakersfield than at Pasadena - different processes control NH₃ at the two ground sites - CMAQ does not represent Bakersfield NH₃ well (emissions or partitioning) ### **Additional Questions** - aerosol pH - influence of/on organic acids - relative contributions of NH₃ emissions sources #### Draft Final Report DRI Document No. 2497 July 29, 2005 Prepared by: Judith C. Chow L.-W. Antony Chen Douglas H. Lowenthal Prakash Doraiswamy Kihong Park Steven D. Kohl Dana L. Trimble John G. Watson **Figure 4-7.** Seasonal variation of total ammonium (NH₃ + NH₄⁺) concentration and NH₃/NH₄⁺ ratio at Fresno during CRPAQS. Note that the y-axis on the right has a logarithm scale. FREE AMMONIA, FA = TA - 2 * TS = $$[NH_4^+] + [NH_{3(g)}] - 2 * [SO_4^{2-}]$$ # High NH₃, low TS and TN Nitrate partitioning driven mainly by meteorology #### **Conditions:** RH = 40 %, T = 275 – 315 K, TN = 20 nmol m^{-3} , TS = 21 nmol m^{-3} , TA = 0 - 2750 nmol m^{-3} FA values during the campaign = (-42 nmol m^{-3} to 2750 nmol m^{-3}) Pasadena data on chemical map generated assuming TN = 100 nmol m^{-3} TN actually ranges from 10 - 700 and correlates with FA